IRGAFOS 168 # Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 230 MAR -1 PH 1: 02 Name of Sponsoring Organization: HPV Registration Number: Technical Contact Persons: Address: Ciba Specialty Chemicals Corporation Richard Balcomb and David La Additives Legal and Regulatory Affairs 540 White Plains Road Tarrytown, New York 10591 USA Tel: (914) **785-2000** Fax: (914) 785-4147 Date: May 2000; revised February 2001 ## **CONTENTS** | | Page | |--|----------------------------------| | SUMMARY TABLE | 3 | | PHYSICAL/CHEMICAL ELEMENTS | | | 1. MELTING POINT 2. BOILING POINT 3. VAPOR PRESSURE 4. PARTITION COEFFICIENT <i>n</i> -OCTANOL/WATER 5. WATER SOLUBILITY | 5
6
7
8
9 | | ENVIRONMENTAL FATE ELEMENTS | | | 6. PHOTODEGRADATION 7. STABILITY IN WATER 8. TRANSPORT BETWEEN ENVIRONMENTAL COMPARTMENTS (FUGACITY) 9. BIODEGRADATION | 10
11
12
13 | | ECOTOXICITY ELEMENTS | | | 10. ACUTE TOXICITY TO FISH 11. TOXICITY TO AQUATIC PLANTS 12. ACUTE TOXICITY TO AQUATIC INVERTEBRATES | 14
15
19 | | HEALTH ELEMENTS | | | 13. ACUTE TOXICITY 14. GENETIC TOXICITY IN VIVO 15. GENETIC TOXICITY IN VITRO 16. REPEATED DOSE TOXICITY 17. REPRODUCTIVE TOXICITY 18. DEVELOPMENTAL TOXICITY / TERATOGENICITY | 21
24
36
40
46
51 | | GENERAL REFERENCE | 53 | ## **SUMMARY TABLE** | CAS No. 31570-04-4 PHYSICAL/CHEMICAL ELEMENTS | DATE | RESULTS | FULFILLS
REQUIREMENT | | |--|----------------------------------|---|-------------------------|--| | Melting Point | 2000 | 181 - 184 °C | Yes | | | Boiling Point | 2000 | 619.8 °C | Yes | | | Vapor Pressure | 2000 | 4.9 x 10 ⁻¹³ mm Hg (25 °C) | Yes | | | Partition Coefficient | 2000 | $\log P = 18.1$ | Yes | | | Water Solubility | 1992 | < 9 x 10 ⁻⁵ g/L (20 °C) | Yes | | | ENVIRONMENTAL
FATE ELEMENTS | | | | | | Photodegradation | 2000 | For reaction with hydroxyl radical,
predicted rate constant = 23.9 x 10 ⁻¹²
cm ³ /molecule-sec
predicted half-life = 5.4 h | Yes | | | Stability in Water | 2001 | Unable to determine | Yes | | | Fugacity | Predicted distr
Level III Pug | | Yes | | | | | Persistence = $3.9 \times 10^6 \text{ h}$ | | | | Biodegradation | 1989 | Not biodegradable 3 - 6% after 28 days | Yes | | | ECOTOXICITY
ELEMENTS | | | | | | Acute Toxicity to Fish 1976 | | LC ₅₀ Bluegill (Lepomis macrochirus): 84 ppm Rainbow trout (Salmo gairdneri): 49 ppm Carp (Cyprinus carpio): 66 ppm Catfish (Ictalurus melas): 70 ppm Golden orfe (Leucuscus idus forma orfus): 42 ppm | Yes | | | Toxicity to Aquatic Plants | 1993 | Green algae (Scenedesmus subspicatus): EC ₅₀ , growth (O-72 h) > 75.2 mg/L NOEC, growth (O-72 h) = 75.2 mg/L | Yes | | | Acute Toxicity to Aquatic
Invertebrates | 1988 | Daphnia magna: EC_{50} (24 h) calculated = 5 10 mg/L EC_{0} (24 h) = 180 mg/L EC_{100} (24 h) = 1000 mg/L | Yes | | ## SUMMARY TABLE, CONTINUED | CAS No. 31570-04-4 DATE RESULTS HEALTH ELEMENTS | | RESULTS | FULFILLS
REQUIREMENT | | |---|---------------|--|-------------------------|--| | Acute Toxicity | 1974 | Rat: LD ₅₀ (Oral) > 6000 mg/kg | Yes | | | | 1992 | Rat: LD ₅₀ (Dermal) > 2000 mg/kg | Yes | | | Genetic Toxicity in vivo | 1982,
1989 | Chinese hamster: No evidence of effect on sister chromatid exchange | Yes | | | | 1982 | Mouse: No evidence of chromosomal aberrations | | | | | 1982 | Chinese hamster: No evidence of effect on chromatid or chromosome-type aberrations | Yes | | | | 1980 | Chinese hamster: No evidence of increase in bone marrow cells with anomalies of nuclei | Yes | | | | 1978 | Mouse: No evidence of dominant lethal effects or reduced fertility | Yes | | | Genetic Toxicity in vitro | 1978 | Salmonella typhimurium:
Not mutagenic | Yes | | | | 1982 | Saccharomyces cerevisiae: Not mutagenic | Yes | | | Repeated Dose Toxicity | 1975 | Rat: NOEL = 250 mg/kg/day | Yes | | | | 1976 | Rat: NOEL = 500 mg/kg/day | Yes | | | | 1978 | Dog: NOEL > 318 mg/kg/day | Yes | | | Reproductive Toxicity | 1985 | Rat: No evidence of reproductive toxicity | Yes | | | Developmental Toxicity/ | 1983 | Rabbit: Not teratogenic | Yes | | #### 1. MELTING POINT | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite | |-----------------|--| |-----------------|--| CAS No. 3 1570-04-4 Method: From Aldrich. ¹ GLP: No Year: 2000 Results: **181** - 184°C Remarks: A similar melting point (181 • 186 °C) was reported by Ciba Specialty Chemicals Corp. The method of determination by Aldrich or Ciba was not reported. The melting point was assigned a reliability code of 2g (data from handbook or collection of data).* References: 'Sigma-Aldrich.com #### 2. BOILING POINT Tris(2,4-di-(tert)-butylphenyl)phosphite Test substance: CAS No. 3 1570-04-4 Estimated by the MPBPWIN Program (v. 1.40) using the adapted Stein and Brown method. 1,2 Method: GLP: No 2000 Year: 619.8 °C Results: Remarks: In the absence of reliable experimental data, the boiling point was calculated using an accepted method and assigned a reliability code of 2f (accepted calculation method).3 References: 'Syracuse Research Corporation, Syracuse, NY > *Pollution Prevention (P2) Assessment Framework, U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics (Draft), 1998 #### 3. VAPOR PRESSURE Test substance: References: CAS No. 31570-04-4 Method: Estimated by the MPBPWIN Program (v. 1.40) using the modified Grain method. 1,2 GLP: No Year: 2000 Results: 49 x 10⁻¹³ mm Hg, 25 °C Remarks: The MSDS from Ciba Specialty Chemicals Corp reported a vapor pressure of 1 x 10⁻¹⁰ mm Hg at 20 °C, but the method of determination was not reported. In the absence of this information, the vapor pressure was calculated using an accepted method and assigned a reliability code of 2f (accepted calculation method).³ Tris(2,4-di-(tert)-butylphenyl)phosphite ²Pollution Prevention (P2) Assessment Framework, U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics (Draft), ³See general reference, p. 53. 'Syracuse Research Corporation, Syracuse, NY #### 4. PARTITION COEFFICIENT | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite | |-----------------|--| | | CAS No. 3 1570-04-4 | Method: Estimated by the KOWWIN Program (v. 1.66). 1,2 GLP: No Results: Log P = 18.1 Remarks: The MSDS from Ciba Specialty Chemicals Corp reported a partition coefficient of >> 6, but the method of determination was not reported. In the absence of this information, the partition coefficient was calculated using an accepted method and assigned a reliability code of 2f (accepted calculation method).3 References: Syracuse Research Corporation, Syracuse, NY *Pollution Prevention (P2) Assessment Framework, U.S. Environmental Protection Agency, Office of Pollution Prevention and **Toxics** (Draft), 1998 #### 5. WATER SOLUBILITY | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite | |-----------------|--| |-----------------|--| CAS No. 3 1570-04-4 Method: EEC Directive **84/449** A.6; OECD Guideline 105 The flask method was applied instead of the column, as a change in crystal structure might occur when the test substance was deposited on the support material. GLP: No Results: Water solubility was below the detection limit. $< 9 \times 10^{-5} \text{ g/L}$ (20 °C) Remarks: This study was assigned a reliability code of 2a, as it was conducted under EEC and OECD, but not GLP guidelines.* References: "Water solubility, TK 11682," Ciba Geigy Ltd., Basel, Switzerland, 2/26/92. ## 6. PHOTODEGRADATION | lest substance: | CAS No. 3 1570-04-4 | |-----------------|--| | Method: | Estimated by the AOP program which estimates rate constants and half-lives of atmospheric reactions of organic compounds with hydroxyl radicals and ozone in the atmosphere . 1,2 | | GLP: | N o | | Results: | For reaction with hydroxyl radicals, the half-life of the chemical was predicted to be moderate. | | | Rate constant: 23.9 x 10 ⁻¹² cm ³ /molecule-sec
Half-life: 5.4 h | | Remarks: | In the absence of reliable experimental data, the photodegradation was calculated using an accepted method and assigned a reliability code of 2f (accepted calculation method).' | | References: | 'Syracuse Research Corporation, Syracuse, NY | | | ² Pollution Prevention (P2) Assessment Framework, U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics (Draft), 1998 | | | ³ See general reference, p. 53 | #### 7. STABILITY IN WATER References: | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 3 1570-04-4 | |-----------------|--| | Method: | OECD Guideline 111 | | GLP: | No | | Year: | 2001 | | Results: | Due to its low water solubility, we were unable to experimentally determine hydrolysis. The HYDROWIN Program (v. 1.67) ^{2,3} also was unable to evaluate this chemical structure. | Michael Ruberto, Ciba Specialty Chemicals Corp., Tarrytown, NY, 3/2/2001. "Hydrolysis of
Irgafos 168 as a function of pH," Expert statement by *Syracuse Research Corporation, Syracuse, NY ³Pollution Prevention (P2) Assessment Framework, U.S. Environmental Protection Agency, Office of Pollution Prevention and Toxics (Draft), 1998 #### 8. THEORETICAL DISTRIBUTION (F'UGACITY CALCULATION) | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite | |-----------------|--| | | C 1 C 3 T | CAS No. 3 1570-04-4 Method: Estimated by EQC Level III Fugacity Model.' Year: 2000 GLP: No Results: Distribution using Level III Fugacity Model Air 5.1 x 10⁻⁵ % Water 5.6 x 10⁻³ % Soil 99.3 % Sediment 0.65 % Persistence = $3.9 \times 10^6 \text{ h}$ Remarks: In the absence of reliable experimental data, the fugacity was calculated using an acceptable method and assigned a reliability code of 2f (accepted calculation method).³ References: 'Environmental Modelling Centre, Trent University, Peterborough, Ontario, 1997 ## 9. BIODEGRADATION | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 31570-04-4
Batch No. EN 128985.82 | | | | |--------------------------------|--|--|--|--| | Method: | OECD Guideline No. 301B (Paris 1981). Bacteria was collected from activated sludge of a sewage treatment plant. The preparation was carried out according to the method described in the guideline. The volume of the test solution was reduced from 3 L to 1.5 L. Due to the poor solubility of the test substance in water, an emulsifier was used to achieve a better distribution in the medium. The test substance was added to the medium and homogenized with Nonylphenol 10EO5PO. The CO ₂ formed by biodegradation was absorbed with NaOH and determined on a carbon analyzer. | | | | | Test Type: | Aerobic | | | | | Inoculum: | Fresh sewage treatment plant sample (per guideline). | | | | | Medium: | Sewage sludge (per guideline) | | | | | Concentration of the chemical: | 11.4 mg/L
21.5 mg/L | | | | | GLP: | No | | | | | Year: | 1989 | | | | | Results: | 11.4 mg test substance/ $l = 6\%$ in 28 days 21.5 mg test substance.& = 3% in 28 days | | | | | Conclusion: | This chemical was not biodegradable in this test. | | | | | Remarks: | This study is assigned a reliability code of 2a , as it was conducted und OECD, but not GLP guidelines.* | | | | | Reference: | 'Report on the test for ready biodegradability of TK 11682 in the modified Sturm test. Project No. 88 45 80, Ciba-Geigy Ltd., Base1 Switzerland, 1989. | | | | | | ² See general reference, p. 53. | | | | #### 10. ACUTE TOXICITY TO FISH Test substance: Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 Method: Test was based on the method reported by Bathe et al.² Fish were placed in 12 L tanks containing reconstituted water, which was prepared by dissolving 30 mg $CaSO_4$, 30 mg $MgSO_4$, 48 mg $NaHCO_3$, and 3 mg KC1 per liter deionized water. The test material was dissolved in acetone and added to the tanks. Although the amount of acetone used was not provided in the report, volumes were the same in all dose groups and controls. The tanks were maintained at 14 \pm 2 °C (trout, carp, bluegill) or 22 \pm 2 °C (catfish, golden orfe). With the exception of experiments on trout, the water was not aerated during testing. Dissolved oxygen and pH were monitored at 24 h intervals throughout the 96 h testing period. Four fish were placed per tank. Species: Bluegill (Lepomis macrochirus), 56 mm mean length, 3.4 g mean weight Rainbow trout (Salmo gairdneri), 55 mm, 1.3 g Carp (Cyprinus carpio), 59 mm, 3.4 g Catfish (Ictalurus melas), 62 mm, 2.4 g Golden orfe (Leuciscus idus forma orfus, 62 mm, 1.9 g Exposure period: 96 h GLP: No Year: 1976 Results: Species LC50 (96 h) Bluegill (Lepomis macrochirus) Rainbow trout (Salmo gairdneri) Carp (Cyprinus carpio) Catfish (Ictalurus **melas**) Golden orfe (Leuciscus **idus** forma orfus 84 ppm (nominal) 49 ppm (nominal) 66 ppm (nominal) 70 ppm (nominal) Table 1. Oxygen content data (mg | Time, h | DI water | Rainbow trout* | Carp | Catfish | Bluegill | Golden orfe | |---------|----------|----------------|------|---------|----------|-------------| | 0 | 12.6 | | 10.0 | 10.8 | 10.0 | 11.2 | | 24 | 12.6 | | 7.5 | 6.7 | 6.3 | 7.2 | | 48 | 12.6 | | 6.6 | 6.0 | 4.8 | 4.4 | | 72 | 12.6 | | 6.1 | 5.5 | 4.2 | 4.1 | | 96 | 12.6 | | 5.5 | 5.0 | 3.8 | 3.8 | ^{*}Continuous aeration throughout treatment; oxygen content was not determined. Table 2. pH data | Time, h | DI water | Rainbow | Carp | Catfish | Bluegill | Golden orfe | |---------|----------|---------|------|---------|----------|-------------| | | | trout | | | | | | 0 | 7.6 | 7.6 | 7.6 | 7.6 | 7.6 | 7.6 | | 24 | 7.6 | 7.1 | 7.1 | 7.0 | 7.0 | 7.3 | | 48 | 7.6 | 7.2 | 7.1 | 7.3 | 7.1 | 7.3 | | 72 | 7.6 | 7.2 | 7.0 | 7.2 | 7.1 | 7.2 | | 96 | 7.6 | 7.2 | 7.0 | 7.2 | 7.1 | 7.2 | Table 3. Mortality data for bluegill | Concentration ppm | No. fish
tested | 24 h | 48 h | 72 h | 96 h | % Mortality,
96 h | |-------------------|--------------------|------|------|------|------|----------------------| | Vehicle control | 12 | 0 | 0 | 0 | 0 | 0 | | 65 | 12 | 0 | 0 | 0 | 0 | 0 | | 87 | 12 | 0 | 1 | 7 | 8 | 66.7 | | 100 | 12 | 0_ | 2 | 10 | 11 | 91.7 | Table 4. Mortality data for rainbow trout | Concentration ppm | No. fish
tested | 24 h | 48 h | 72 h | 96 h | % Mortality,
96 h | |-------------------|--------------------|------|------|------|------|----------------------| | Vehicle control | 12 | 0 | 0 | 0 | 0 | 0_ | | 37 | 12 | 0 | 0 | 0 | 0 | 0 | | 49 | 12 | 0 | 0 | 5 | 6 | 50 | | 65 | 12 | 0 | 4 | 12 | 12 | 100 | Table 5. Mortality data for carp | Concentration ppm | No. fish
tested | 24 h | 48 h | 72 h | 96 h | % Mortality,
96 h | |-------------------|--------------------|------|------|------|------|----------------------| | Vehicle control | 12 | 0 | 0 | 0 | 0 | 0 | | 28 | 12 | 0 | 0 | 0 | 0 | 0 | | 49 | 12 | 0 | 0 | 0 | 2 | 16.7 | | 65 | 12 | 0 | 1 | 1 | 4 | 33.3 | | 87 | 12 | 0 | 8 | 10 | 11 | 91.7 | Table 6. Mortality data for catfish | Concentration | No. fish | 24 h | 48 h | 72 h | 96 h | % Mortality, | |-----------------|----------|------|------|------|------|--------------| | ppm | tested | | | | | 96 h | | Vehicle control | 12 | 0 | 0 | 0 | 0 | 0 | | 37 | 12 | 0 | 0 | 0 | 1 | 8.3 | | 65 | 12 | 0 | 1 | 2 | 3 | 25 | | 87 | 12 | 3 | 10 | 12 | 12 | 100 | Table 7. Mortality data for golden orfe | Concentration ppm | No. fish
tested | 24 h | 48 h | 72 h | 96 h | % Mortality,
96 h | |-------------------|--------------------|------|------|------|------|----------------------| | Vehicle control | 12 | 0 | 0 | 0 | 0 | 0 | | 37 | 12 | 0 | 1 | 1 | 1 | 8.3 | | 49 | 12 | 0 | 3 | 12 | 12 | 100 | | 65 | 12 | 5 | 12 | 12 | 12 | 100 | Remarks: This study was not conducted under OECD or GLP guidelines. The study was assigned a reliability code of 2e (meets generally accepted scientific standards, is well documented, and is acceptable for assessment).³ References: "'Acute toxicity to rainbow trout, carp, catfish, bluegill and golden orfe of TK 11682." Siss 5496, Ciba-Geigy Ltd, Basel, Switzerland, 1976. ²Bathe, R., Sachsse, K., Ullmann, L., Hormann, W.D., Zak, F., and Hess, R., "The evaluation of fish toxicity in the laboratory." In Proceedings of the European Society of Toxicology, Vol XVI, pp. 113-124, 1974. ³See general reference, p. 53. #### 11. TOXICITY TO AQUATIC PLANTS Test substance: Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 3 1570-04-4 Batch No. N 26824 Purity > 99% Method: 87/302/EEC page 89-94 Algal growth inhibition test. Determination of **EbC** 50: concentration which reduced the growth of algae 50% relative to control. Studies were performed using 100 mL Erlenmeyer flasks, containing 50 mL test solution and stoppered with aluminum caps. Temperature was 23 ± 2 °C; pH ranged from 7.8 to 7.9 at 0 h and from 8.8 to 10.0 at 72 h. No information was provided on dissolved oxygen or water hardness. Nominal test concentrations were 1.23, 3.7, 11, 33, and 100 mg/L. Polyoxy-ethylene-sorbitan-monooleate (TWEEN80) (3.6 mg/L) was added to enhance solubility. Samples for analysis were taken at 0 and 72 h. Each test concentration was tested in 3 replicates and the blank control in 6 replicates. Continuous illumination was provided by cold white fluorescent light (120 Initial cell density was 11000 cell/mL. Cell densities were measured at 24, 28, and 72 h. Species: Green Algae (Scenedesmus subspicatus) Test concentrations (measured): 1.1, 3.1, 8.1, 23.8, 75.2 mg/L Exposure period: 72 h Analytical monitoring: Yes GLP: Yes Year: 1993 Results: EbC₅₀ (O-72 h) > 75.2 mg/L (measured concentration) **NOEbC** (O-72 h) = 75.2 mg/L (measured concentration) Table 1. Analytical data of test concentrations | Nominal | Measured c | concentration | |---------------------|------------|-----------------| | Concentration, mg/L | Oh | 72 h | | Vehicle | < 0.2 | < 0.2 | | 1.23 | 1.4 | 1.1 | | 3.7 | 3.8 | 3.1 | | 11 | 11.1 | 8.1 | | 33 | 32.3 | 23.8 | | 100 | 96.1 | 75.2 | Remarks: This study was assigned a reliability code of 1 (reliable without restrictions) according to the criteria established by Klimisch et al $(1997).^{2}$ Reference: "Report on the growth inhibition test of IRGAPOS 168 to Green Algae (Scenedesmus subspicatus)." Test No. 928 138, Ciba-Geigy Limited, Basel, Switzerland, 1993. ## 12. ACUTE TOXICITY TO AQUATIC INVERTEBRATES Test substance: | | CAS No. 3
1570-04-4 Batch No. EN 128985.82 | |------------------------|--| | Method: | OECD Guideline No. 202, Part I, 1984. Determination of EC50 (24 h) the concentration at which 50% of the population is immobilized. | | | Tests were performed using beakers containing 100 mL test solution. Reconstituted water was prepared by dissolving 65 mg NaHCO ₃ , 294 mg CaCl ₂ (2 H ₂ O), 123 mg MgSO ₄ (7 H ₂ O), and 6 mg KC1 in 1 II bidistilled water. Total hardness was 240 mg CaCO ₃ /L; temperature was 20 ± 1 "C; pH ranged from 7.5 to 7.8; O ₂ ranged from 95 to 99% saturation. A stock solution was prepared by mixing 2 g test material and 8 mg alkylphenol-polyglykol-ether in 2000 mL water. Test concentrations (nominal) were 32, 58, 100, 180, 320, 580, and 1000 mg/L. Initially, the test substance appeared homogeneously distributed in the test vessels. A slight deposit was observed at concentrations 32 to 1000 mg/L after 24 h exposure. Vehicle control contained alkylphenol polyglykol-ether at a concentration of 4 mg/L. There were 20 daphnia per concentration and control (4 replicates of 5 daphnia each). | | Type of test: | Static | | Species: | Daphnia magna Straus 1820 | | No. animals: | 20 daphnia/concentration and control (4 replicates of 5 daphnia each) | | Exposure period: | 24 h | | Analytical monitoring: | N o | | GLP: | N o | | Year: | 1988 | | Results: | EC_{50} (24 h) calculated = 5 10 mg/L (nominal)
EC_{0} (24 h) = 180 mg/L (nominal)
EC_{100} (24 h) = 1000 mg/L (nominal) | | | | $Tris (2, 4-di\hbox{-}(tert)\hbox{-}butylphenyl) phosphite$ Table 1. Summary data of immobilization after 24 h exposure | Concentration, nominal mg/L | Total number | Total percent | |-----------------------------|--------------|---------------| | Blank | 0/20 | 0 | | Vehicle | 0/20 | 0 | | 32 | 0/20 | 0 | | 58 | 0/20 | I 0 | | loo | 0/20 | 0 | | 180 | 0/20 | 0 | | 320 | 1/20 | 5 | | 580 | 13/20 | 65 | | 1000 | 20/20 | 100 | Remarks: This study was assigned a reliability code of 2a, as it was conducted under OECD, but not GLP guidelines.* "Test for acute toxicity of TK 11682 to Daphnia magna." Project No. 884581. Ciba-Geigy Limited, Basel, Switzerland, 1988. Reference: #### 13. ACUTE TOXICITY #### A. ORAL Test substance: CAS No. 3 1570-04-4 Method: Rats, 6 to 7 weeks old and weighing 160 to 180 g, were used in this study. The test substance was suspended in polyethylene glycol (PEG 400) and administered to rats by gavage. Following single exposure, animals were observed for up to 7 additional days. Species/strain: Rat [Tif:RAI] 20 Male: 20 Female Sex: No. Animals/Group: 5 Male and 5 female rats/group 1000, 3170, 4640, 6000 mg/kg Doses: PEG 400 Vehicle: Post dosing observation period: 7 days No GLP: Year: 1974 $LD_{50} > 6000 \text{ mg/kg}^1$ Results: Within 2 h after exposure, the rats exhibited sedation, dyspnoea, exophthalmus, curved position, and ruffled fur. Animals recovered within 6 to 7 days. No deaths occurred during the study. No gross abnormalities were observed at necropsy. Remarks: Rats were observed for 7 days post-exposure, rather than the recommended 14-days. However, the results were consistent with two other studies that reported an acute oral LD₅₀ > 6000 mg/kg in the mouse,* and > 6000 mg/kg in the Chinese hamster.³ In these studies, animals were observed for 14-days post-exposure. This study was not conducted under OECD or GLP guidelines. The study was assigned a reliability code of 2e (meets generally accepted scientific standards, is well documented, and is acceptable for assessment).4 "Acute oral LD50 of TK-11682 in the rat." Project No. Siss 3863, References: Ciba-Geigy Limited, Basel, Switzerland, 1974. Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 3 1570-04-4 Page 21 of 53 **2... Acute** oral **LD50** in the mouse of TK 11682." Project No. Siss 6236, Ciba-Geigy Limited, Basel, Switzerland, 1977a. "'Acute oral **LD50** in the Chinese hamster [Cricetulus griseus] of TK 11682." Siss 6236, Ciba-Giegy Limited, Basel, Switzerland, 1977b. #### B. DERMAL Tris(2,4-di-(tert)-butylphenyl)phosphite Test substance: CAS No. 31570-04-4 Batch No. N 26824 Purity > 99% OECD 402, "Acute Dermal Toxicity," adopted February 24, 1987. 10 Method: Rats (5 male and 5 female) were treated with a single dose (2000 mg/kg) of the test material applied to the skin (shaved area on the back of the animals representing about 10% of the body surface). The test material was evenly dispersed on the shaved skin and covered with a gauze lined semiocclusive dressing fastened around the trunk with an adhesive elastic bandage. After an exposure of 24 h, the skin was cleaned with lukewarm water and the dermal reaction was appraised. Animals were observed daily for clinical signs of toxicity and mortality for 14 days. Necropsy was performed at the end of the observation period. Species/strain: Rat [Tif:RAI f(SPF)] No. Animals 10 (5 **Male/5** Female) Dose: 2000 mg/kg 0.5% (w/v) carboxymethylcellulose in 0.1% aqueous polysorbate 80. Vehicle: 24 h Exposure period: Post-exposure observation: 14 days GLP: Yes 1992 Year: $LD_{50} > 2000$ mg/kg body weight Results: No mortalities occurred in this study. Piloerection and hunched posture were observed in some animals. These animals recovered within 2 days. No gross pathologic alterations were found at necropsy. Remarks: This study was assigned a reliability code of 1 (reliable without restrictions) according to the criteria established by Klimisch et al $(1997)^2$ Reference: 'Acute dermal toxicity in the rat, Test No. 924065, TK 11582 (Irgafos 168), Ciba-Geigy Limited, Basel, Switzerland, 1992. > CAS No. 3 1570-04-4 Page 23 of 53 #### 14. GENETIC TOXICITY IN VIVO #### A. SISTER CHROMATID EXCHANGE | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 Batch No. EN 008/77 | | |--------------------------|--|--| | Method: | Chinese hamsters were administered the test compound by gavage, and sacrificed 24 h after the exposure and 2 h after an i.p. injection of colcemide. Bone marrow was removed from the shafts of both femurs, and drop-preparations were made and stained according to a modified fluorochrome plus Giemsa technique. Slides were scored for the number of sister chromatid exchanges. 25 Differently stained metaphases of the second cell cycle with BUdR substitution were analyzed per animal. Initially slides from 2-3 animals/sex/dose and controls were examined. In the 1989 follow-up study, slides from up to 5 animals/sex/dose were evaluated. | | | Type: | Sister chromatid exchange | | | Species/strain: | Chinese hamster | | | Sex: | 4-6 Males/4-6 Females per group | | | Route of Administration: | Gavage | | | Exposure period: | Single exposure | | | Doses: | 1111, 2222, 4444 mg/kg (original study)
1777, 2666, 4000, 6000 mg/kg (follow-up study) | | | Vehicle: | Polyethylene glycol 400 (20 mL/kg) | | | Controls: | Concurrent Negative: Polyethylene glycol 400 (20 mL/kg) Positive: 7,12-Dimethylbenz(a)anthracene (DMBA) (100 mg/kg) | | | GLP: | No | | | Year: | 1982, 1989 | | | Results: | There was no evidence of significant treatment effect on sister chromatid exchange. This study was originally conducted in 1982 during which slides from 2 animals/sex/dose were analyzed. The numbers of SCE's in animals from and control and the 1111 and 2222 mg/kg groups were | | CAS No. 3 1570-04-4 Page 24 of 53 not significantly different. In the group treated with 4444 mg/kg, 1 of 4 animals showed an increased frequency of SCE's. To confirm these results, a second experiment with doses of 1777, 2666, 4000, and 6000 was performed. Based on data from 3 animals/sex/dose, the number of SCE's in all treatment groups showed no significant increase in comparison with the concurrent negative control. In 1989, slides from additional animals were analyzed, such that a total of 5 animals/sex/dose was examined. Based on this follow-up analysis, the number of sister chromatid exchanges per cell in animals treated with the 6000 mg/kg showed a small, but significant increase compared to control. The 6000 mg/kg dose exceeded the maximum recommended dose of 2000 to 5000 mg/kg, and this finding was interpreted as biologically not relevant. Table 1. Initial results based on 2 animals/sex/dose | Group | Mean # SCE's per cell | |-------------------|-----------------------| | Control (PEG 400) | 4.21 ± 2.20 | | DMBA (100 mg/kg) | 9.07 ± 3.93* |
 1111 mg/kg | 4.69 ± 2.22 | | 2222 mg/kg | 4.62 ± 2.05 | | 4444 mg/kg | 6.26 ± 3.61* | ^{*}Statistically significant difference from control Table 2. Initial results based on 3 animals/sex/dose | Group | Mean # SCE's per cell | |-------------------|-----------------------| | Control (PEG 400) | 4.39 ± 2.35 | | DMBA (100 mg/kg) | 10.49 <u>+</u> 6.09" | | 1777 mg/kg | 4.63 <u>+</u> 2.14 | | 2666 mg/kg | 4.57 <u>+</u> 2.57 | | 4000 mg/kg | 4.85 ± 2.81 | | 6000 mg/kg | 4.90 <u>+</u> 2.62 | Table 3. Results based on 5 animals/sex/dose | Group | Mean # SCE's per cell | |-------------------|-----------------------| | Control (PEG 400) | 4.56 ± 2.32 | | DMBA (100 mg/kg) | 11.93 ± 6.11 | | 1777 mg/kg | 4.76 <u>+</u> 2.18 | | 2666 mg/kg | 4.64 ± 2.48 | | 4000 mg/kg | 4.94 ± 2.57 | | 6000 mg/kg | 5.17 ± 2.61* | ^{*}Statistically significant difference from control Remarks: References: This study was not conducted under formal test guidelines. The study was assigned a reliability code of **2e**, as it met generally accepted scientific standards, was well documented, and was acceptable for assessment.* The findings were consistent with another study of chromosomal aberrations, in which Chinese hamsters were administered the test compound (500, 1000, or 2000 mg/kg) daily for 2 days.³ Analysis of cells from bone marrow did not reveal chromatid or chromosome-type aberrations. "Sister chromatid exchange study, TK 11 682, Chinese hamster." Experiment No. 800586, Ciba-Geigy Limited, Basel, Switzerland, 1982. ²"Sister chromatid exchange study, Chinese hamster." Test No. 800586, Ciba-Geigy Limited, Basel, Switzerland, 1989. ³"Chromosome studies in somatic cells, TK 11 682, Chinese hamster." Experiment No. 783 106, Ciba-Geigy Limited, Basel, Switzerland, 1980. ⁴**Perry**, P. and Wolff, S., New Giemsa method of the differential staining of sister chromatids, Nature, 251, 156-158, 1974. ⁵Goto, K., Maeda, S., Kano, Y., and Sugiyama, T., Factors involved in differential Giemsa-staining of sister chromatids, Chromosoma, 66, 35 1-359, 1978. ⁶Allen, J.W., Shuler, C.F., Mendes, R.W., and Latt, S.A., A simplified technique for in vivo analysis of sister chromatid exchanges using 5-bromodeoxyuridine tablets, Cytogenet. Cell Genet., 18, 231-237, 1977. 'Perry, P. and Evans, H.J., Cytological detection of mutagen-carcinogen exposure by sister chromatid exchange, Nature, 258, 121-125, 1975. ## B. CHROMOSOMAL ABERRATIONS Test substance: | | CAS No. 31570-04-4 | |--------------------------|---| | Method: | The test compound was administered to male mice by gavage over a period of 10 days on days 0, 2, 3.5, and 9. Treatment groups consisted of 15 animals each and the control group consisted of 12 animals. Three days after the final dose and 3 h after an <i>i.p.</i> injection of colcemide, animals were killed, and drop-preparations were made of testicular parenchyma. Primary and secondary spermatocytes were assessed for chromosomal aberrations. Eight animals of the control group and 8 animals in each treatment group were examined. 100 Metaphases each of the primary and secondary spermatocytes were scored per animal. Among the spermatocyte I metaphases, the following aberrant forms were recorded: breaks; fragments; minutes; chromosome exchanges; atypical aberrations. Among the spermatocyte II metaphases: breaks; fragments; atypical aberrations. | | Type: | Chromosome studies of spermatocytes | | Species/strain: | Mouse (NMRI-derived strain) | | Sex: | Male | | Route of Administration: | Gavage | | Exposure period: | Days 0, 2, 3, 5, 9 | | Doses: | 1481, 4444 mg/kg (in 20 mL/kg polyethylene glycol) | | Control: | Concurrent, 20 mL/kg polyethylene glycol | | GLP: | N o | | Year: | 1982 | | Results: | No evidence of mutagenic activity of the test compound, as indicated by chromosomal aberrations. The chromosomal displays of the primary and secondary spermatocytes in the control group showed 5 aberrations out of 1600 metaphases, the 1481 mg/kg group showed 5 aberrations out of 1600 metaphases, and the 4444 mg/kg showed 2 aberrations out of 1600 metaphases. | | Remarks: | This study was not conducted under formal test guidelines. The study was assigned a reliability code of 2e , as it met generally accepted scientific standards, was well documented, and was acceptable for assessment . ² | Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. **31570-04-4** Page 27 of 53 References: "'Chromosome studies in male germinal epithelium TK 11 682, mouse, test for mutagenic effects on spermatocytes." Experiment No. 782928, Ciba-Geigy Limited, Basel, Switzerland, 1982. ## C. CHROMOSOMAL ABERRATIONS | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 | | | |--------------------------|---|--|--| | Method: | The test compound was administered to male mice by gavage daily for 5 consecutive days (Days O-4). Treatment groups consisted of 15 animals and the control group of 12 animals. The animals were sacrificed on Day 5, 3 h after an <i>i.p</i> injection of colcemide (10 mg/kg). The testes of animals were processed, and drop-preparations were made of testicula parenchyma. 100 Spermatogonial metaphase plates from each of animals in the control and treatment groups were examined for the following types of aberrations: chromatid aberrations; chromosomal aberrations; chromatid gaps; chromosomal pulverations. | | | | Type: | Chromosome studies of spermatogonia | | | | Species/strain: | Mouse (NMRI-derived strain) | | | | Sex: | Male | | | | Route of Administration: | Gavage | | | | Exposure period: | 5 Days | | | | Doses: | 1481, 4444 mg/kg (in 20 mL/kg polyethylene glycol 400) | | | | Control: | Concurrent, 20 mL/kg polyethylene glycol 400 | | | | GLP: | N o | | | | Year: | 1982 | | | | Results: | No evidence of mutagenic activity of the test compound, as indicated by chromosomal aberrations. The chromosomal displays from animals of the control and 4444 mg/kg groups showed no chromatid-type of chromosome-type aberrations. The 1481 mg/kg group showed 1 chromatid-type aberration in the form of a break. This incidence was within the frequency observed in historical controls, and can be considered spontaneous in origin. | | | | Remarks: | This study was not conducted under formal test guidelines. The study was assigned a reliability code of 2e , as it met generally accepted scientific standards, was well documented, and was acceptable for assessment . ² | | | References: "Chromosome studies in male germinal epithelium, TK 11 682, mouse, test for mutagenic effects on spermatogonia." Experiment No. 782927, Ciba-Geigy Limited, Basel, Switzerland, 1982. ## D. NUCLEUS ANOMALY | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 31570-04-4 | | | | |--------------------------|---|--|--|--| | Method: | The test compound was administered by gavage daily for 2 consecutive days. Animals were sacrificed 24 h after the second administration, and bone marrow smears were made. Slides were stained in May-Grunwald solution and Giemsa. The slides of 3 animals/sex/group were examined and 1000 bone marrow cells per animal were scored for the following anomalies: single Jolly bodies, fragments of nuclei in erythrocytes micronuclei in erythroblasts, micronuclei in leucopoietic cells, and polyploid cells. In the positive control group, the slides of 4 female and 2 male animals were analyzed. | | | | | Type: | Nucleus anomaly test in somatic interphase nuclei | | | | | Species/strain: | Chinese hamster | | | | | Sex: | 6 Males/6 Females/group | | | | | Route of Administration: | Gavage | | | | | Exposure period: | 2 Days | | | | | Doses: | 500, 1000, 2000 mg/kg/day | | | | | Vehicle: | Polyethylene glycol, PEG 400 (20 mL/kg) | | | | | Controls: | Concurrent Negative: PEG 400 (20 mL/kg) Positive: Cyclophosphamide (128 mg/kg) | | | | | GLP: | N o | | | | | Year: | 1980 | | | | | Results: | The incidence
of bone marrow cells with anomalies of nuclei was no significantly different between treatment and control groups. | | | | Table 1. Percent of cells with anomalies of nuclei | Group | Animal No./Sex | Percent of cells with anomalies of nuclei* | | |------------------------------|----------------|--|--| | Control (PEG 400) | 1 F | 0.1 | | | · | 2F | 0.1 | | | | 3F | 0.2 | | | | 4 M | 0 | | | | 5 M | 0.1 | | | | 6M | 0.1 | | | Cyclophosphamide (128 mg/kg) | 1 F | 6.5 | | | | 2F | 6.3 | | | | 3 F | 4.9 | | | | 4 F | 6.2 | | | | 5 M | 14.7 | | | | 6M | 8.8 | | | 500 mg/kg | 1 F | 0.2 | | | | 2F | 0.3 | | | | 3F | 0 | | | | 4 M | 0.1 | | | | 5 M | 0 | | | | 6M | 0.2 | | | 1000 mg/kg | 1 F | 0.3 | | | | 2F | 0.1 | | | | 3F | 0.2 | | | | 4 M | 0.1 | | | | 5 M | 0.1 | | | | 5 M | 0.1 | | | 2000 mg/kg | 1 F | 0.1 | | | | 2 F | 1 | | | | 3F | 0.3 | | | | 4 M | 0.1 | | | | 5 M | 0.1 | | | | 6M | 0.1 | | ^{*}The total represents the sum of single Jolly bodies, fragments of nuclei in erythrocytes, micronuclei in erythroblasts, micronuclei in leucopoietic cells, and polyploid cells. The study reported separate incidences for each endpoint, but only the total is represented in this table. Remarks: This study was not conducted under formal test guidelines. The study was assigned a reliability code of **2e**, as it met generally accepted scientific standards, was well documented, and was acceptable for assessment.² Reference: "Nucleus anomaly test in somatic interphase nuclei, TK 11 682, Chinese hamster." Experiment No. 78-3006, Ciba-Geigy Limited, Basel, Switzerland, 1980. #### E. DOMINANT LETHAL | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 | |--------------------------|--| | Method: | Male mice (20/group) were administered a single dose of the test material by gavage. Each male was placed in a cage with 2 untreated females immediately after treatment. At the end of 1 week, the females were removed and replaced by another group of 2 females. The procedure was continued for 6 consecutive weeks. The females were examined daily for successful mating, as indicated by the occurrence of a vaginal plug. The day that the vaginal plug was observed was designated as Day 0 of gestation. Necropsy of the females were performed on Day 18 of pregnancy. | | Type: | Dominant lethal | | Species/strain: | Mouse, NMRI-derived (Tif:MAG f[SPF]) | | Sex: | Male, 20/group | | Route of Administration: | Gavage | | Exposure period: | Single exposure | | Doses: | 1000, 3000 mg/kg | | Vehicle: | Aqueous carboxymethylcellulose | | Control: | Concurrent, carboxymethylcellulose (0.2 mL/10 g body weight) | | GLP: | No | | Year: | 1978 | | Results: | The females mated to treated males did not differ significantly from females mated to control, neither in mating ratio nor in the number of implantations and embryonic deaths (resorptions). There was no | evidence of dominant lethal effects. **Table 1. Reproductive parameters** | Dose group | Mating | Number | Mean | Live | Embryonic | |-----------------|--------|----------|---------------|---------|-----------| | (mg/kg) | Ratio | Pregnant | Implantations | Embryos | Deaths | | Mating period 1 | | | | | | | 0 | 31/40 | 27 | 9.37 | 90.1 | 9.9 | | 1000 | 38/40 | 34 | 9.47 | 92.5 | 7.5 | | 3000 | 34/40 | 29 | 10.17 | 89.5 | 10.5 | | Mating period 2 | | | | | | | 0 | 34/40 | 27 | 10.67 | 89.6 | 10.4 | | 1000 | 37/40 | 34 | 9.59 | 91.1 | 8.9 | | 3000 | 31/40 | 28 | 9.61 | 88.5 | 11.5 | | Mating period 3 | | | | | | | 0 | 35/40 | 32 | 10.72 | 88.6 | 11.4 | | 1000 | 39/40 | 34 | 10.03 | 92.4 | 7.6 | | 3000 | 32/40 | 28 | 9.57 | 92.5 | 7.5 | | Mating period 4 | | | | | | | 0 | 33/40 | 27 | 10.37 | 95.4 | 4.6 | | 1000 | 37/40 | 35 | 10.11 | 91.8 | 8.2 | | 3000 | 31/40 | 29 | 10.14 | 89.5 | 10.5 | | Mating period 5 | | | | | | | 0 | 31/40 | 28 | 10.29 | 91.7 | 8.3 | | 1000 | 36/39 | 28 | 10.43 | 94.2 | 5.8 | | 3000 | 32/40 | 28 | 10.89 | 93.4 | 6.6 | | Mating period 6 | | | | | | | 0 | 31/40 | 26 | 10.85 | 91.5 | 8.5 | | 1000 | 35/40 | 31 | 11.16 | 91.0 | 9.0 | | 3000 | 31/40 | 23 | 10.96 | 91.7 | 8.3 | Remarks: This study was not conducted under formal test guidelines. The study was assigned a reliability code of 2e, as it met generally accepted scientific standards, was well documented, and was acceptable for assessment.* Reference: ""Dominant lethal study - TK11682 (Irgafos 168)." Project No. 784820, Ciba-Geigy Limited, Basel, Switzerland, 1978. #### 15. GENETIC TOXICITY IN VITRO #### A. Mutagenic Effects in Bacteria Test substance: Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 Method: This study was not conducted under OECD guidelines, but was conducted using the methods described by Ames et al. 24 The material was tested for mutagenic effects on histidine auxotrophic mutants of typhimurium. Cultures were prepared from frozen stock, and on the following day the standard plate test was carried out. The concentrations of the test substance were 0, 1, 3, 9, 27, 81 µg/0.1 mL. No rationale for dose selection was provided in the test report. Acetone was used for the negative control. In the experiments in which the substance was metabolically activated, 0.5 mL of the activation mixture (\$9 fraction of liver from rats induced with Arochlor 1254 plus cofactors) was added. Positive controls were tested simultaneously, and included N-methyl-N'-nitro-N-nitrosoguaninde (TA 1535), 9(5)aminoacridine hydrochloride monohydrate (TA 1537), daunoblastin (TA 100). The activation mixture was tested with TA 1535 and cyclophsophamide. In the experiments with and without the addition of microsomal activation mixture, 3 Petri dishes were prepared per strain and per group. In the positive control experiments, 2 Petri dishes were used per strain and per group. After incubation for 48 h at 37 °C, plates were analyzed for revertants. Type: Reverse mutation System of testing: Salmonella typhimurium TA 98, 100, 1535, 1537 Concentration: 0, 1, 3, 9, 27, 81 µg/0.1 mL Metabolic activation: With and without \$9 liver fraction from rats induced with Arochlor 1254. GLP: No Year: 1978 Results The test material did not increase mutations with or without metabolic activation. Positive controls induced dose-related increases in the number of revertants. Table 1. Mean revertants from experiments without metabolic activation | Dose | TA98 | TA100 | TA 1535 | TA 1537 | |------------|------|-------|---------|---------| | Control | 13 | 7 8 | 8 | 6 | | 1 μg/0.1mL | 17 | 80 | 11 | 7 | | 3 | 17 | 7.5 | 11 | 4 | | 9 | 17 | 79 | 10 | 6 | | 27 | 21 | 7 8 | 10 | 9 | | 81 | 16 | 66 | 10 | 8 | Table 2. Mean revertants from experiments with metabolic activation | Dose | TA98 | TA100 | TA 1535 | TA 1537 | |------------|------|-------|---------|---------| | Control | 26 | 74 | 13 | 9 | | 1 μg/0.1mL | 17 | 8 4 | 14 | 10 | | 3 | 32 | 84 | 14 | 8 | | 9 | 26 | 8 7 | 12 | 9 | | 27 | 29 | 92 | 12 | 9 | | 81 | 2 8 | 8 4 | 13 | 10 | Remarks: This study was not conducted under formal guidelines. However, the study met generally accepted scientific standards, was well documented, and was acceptable for assessment (reliability code 2e).⁵ References: "Salmonella/mammalian-microsome mutagenicity test with TK 11682." Experiment No. 78-2515, Ciba-Geigy Limited., Basel, Switzerland, 1978. ²Ames, B.N., Lee, F.D., and Durston, W.E., "An improved bacterial test system for the detection and classification of mutagens and carcinogens, **Proc.** Natl. Acad. Sci. USA, 70, 782-786, 1973. ³Ames, B.N., Durston, W.E., Yamasaki, E., and Lee, F.D., "Carcinogens are mutagens: a simple test system combining liver homogenates for activation and bacteria for detection," **Proc.** Natl. Acad. Sci. USA, 70, 2281-2285, 1973. ⁴Ames, B.N., McCann, J., and Yamasaki, E., "Methods for detecting carcinogens and mutagens with the Salmonella/mammalian-microsome mutagenicity test, Mutat. Res., 31, 347-364, 1975. ⁵See general reference, p. 53. ### **B.** Mutagenic Effects in Yeast Cells | Test | substance: | Tris(2,4-di-(tert)-butylphenyl)phosphit | e | |------|------------|---|---| | | | | | CAS No. 3 1570-04-4 Method: Yeast cells in culture were centrifuged and resuspended in water to a density of 1 to 5×10^8 cells/r& The suspension (9 mL) was transferred to test bottles containing 1 mL of the test substance dissolved in DMSO. Following incubation for 3.5 h at 25 "C, the yeast cells were plated to determine the number of surviving cells and mutants. System of testing: Saccharomyces cerevisiae MP-1 Concentration: 625, 1250, 2500, 5000, 10000 µg/mL Metabolic activation: No GLP: No Year: 1982 Results Not mutagenic Table 1. Mutagenicity to Saccharomyces cerevisiae MP-1 in vitro | Test substance/
concentration | Surviving cells/
mL (x 10') | Intergenic recombination/ mL (x 10 ⁴) | Intragenic
recombination/
mL | Cycloheximide-
resistant cells/
mL | |----------------------------------|--------------------------------|---|------------------------------------|--| | DMSO | 3.51 | 2.5 | 91 | 11 | | Irgafos 168 | | | | | | 625 μ L/mL | 4.02 | 1.5 | 123 | 9 | | 1250 μ L/mL | 4.48 | 6.5 | 105 | 11 | | 2500 μL/mL | 3.97 | 2.5 | 110 | 8 | | 5000 μL/mL | 4.33 | 4.5 | 98 | 7 | | 10000 μl/mL | 2.37 | 0 | 67 | 4 | |
4-Nitroquinoline- | | | | | | N-oxide | | | | | | l μL/mL | 2.55 | 183.0 | 2392 | 83 | | 2 μL/mL | 1.81 | 135.5 | 2158 | 53 | Remarks: This study was not conducted under formal guidelines. However, the study met generally accepted scientific standards, was well documented, and was acceptable for assessment (reliability code 2e).2 Reference: ""Mutagenicity test on Saccharomyces cerevisiae MP-1 in vitro with TK 11 682." Experiment No. 820052, Ciba-Geigy Limited, Basel, Switzerland. 1982. ### 16. REPEATED DOSE TOXICITY ### A. 2%Day Gavage Study in Rats Test substance: Tris(2,4-di-(tert)-butylphenyl)phosphite CAS No. 31570-04-4 Method: 60 Rats (5 male and 5 female/group) were administered the test substance by gavage daily for 28 days. During the exposure period, animals were examined daily for clinical symptoms and body weight and weekly for food consumption. Ophthalmic examinations were performed pre-test and at week 4. Following final treatment, animals were sacrificed, and organs and tissues were examined macroscopically and microscopically. Additional rats (10 controls and 10 high dose group) were observed for 28 days post-exposure, and examined similarly at sacrifice. Species/strain: Sprague Dawley rat No. animals/group: 5 Male and 5 Female/group Route of administration: Gavage Exposure period: 28 Days Frequency of treatment: Daily Post exposure observation period: 28 Days Dose: 10, 50, or 250 mg/kg Vehicle: 2% carboxymethyl cellulose Control group: Yes, concurrent vehicle GLP: No Year: 1975 Results: NOEL = 250 mg/kg/day No abnormal clinical symptoms were observed, and no animals died during the study. The test chemical did not significantly affect body weight or laboratory parameters (hematology and clinical chemistry). No effects of the test chemical were observed during necropsy or on histopathological examination. CAS No. 31570-04-4 Page 40 of 53 | Remarks: | This study was not conducted under formal guidelines. However, the | |----------|---| | | study met generally accepted scientific standards, was well documented, and was acceptable for assessment (reliability code 2e). ² | "28 Day oral toxicity study in rats with compound TK 11 682." Project No. **7DO3**, Geigy Pharmaceuticals, Stamford Lodge, UK, 1975. ²See general reference, p. 53. Reference: ## B. 90-Day Gavage Study in Rats | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 3 1570-04-4 | | | | | |-----------------------------------|--|--|--|--|--| | Method: | 220 Rats were assigned to one of five treatment groups, and were exposed to the test chemical by gavage daily for 13 weeks. During the exposure period, animals were examined daily for clinical symptoms and weekly for body weight and food consumption. For control and high-dose group animals, urinalysis was conducted during weeks 4, 12, and 17, hematology during weeks 0, 4, 12, and 17, blood chemistry during weeks 4, 12, and 17, and ophthalmic examinations during weeks 0, 6, 13, and 17. Following final treatment, animals were sacrificed, and organs and tissues were examined macroscopically and microscopically. Additional rats (10 controls and 10 high-dose group) were observed for 4 weeks post exposure, and examined similarly at sacrifice. | | | | | | Species/strain: | Sprague Dawley rat | | | | | | No. animals/group: | 20 Male and 20 Female rats/dose group | | | | | | Route of administration: | Gavage | | | | | | Exposure period: | 13 Weeks | | | | | | Frequency of treatment: | Daily | | | | | | Post exposure observation period: | 4 Weeks | | | | | | Dose: | 125250,500, 1000 mg/kg/day | | | | | | Control group: | Concurrent vehicle (1% caboxymethyl cellulose) | | | | | | GLP: | No | | | | | | Year: | 1976 | | | | | | Results: | NOEL = 500 mg/kg/day | | | | | | | No relevant clinical symptoms and no signs of systemic toxicity were observed during the study. The eye examinations and urine analysis revealed no deviations from controls. The body weight gain and the absolute and relative organ weights were within the control ranges, with the exception of higher kidney and thyroid weights among females at the end of the treatment. Higher kidney weights also were observed after the | | | | | CAS No. 3 1570-04-4 Page 42 of 53 toxicological significance. 4-week recovery period. The increased organ weights were not associated with histopathological changes, and were unlikely to be of Table 1. Summary data of mean organ weights, females, 13 weeks | Dose | Bodvweght, g | Kidney weight, g | Thyroid weight, mg | |---------------|-------------------|-------------------|--------------------| | Control | 325 <u>+</u> 29.0 | 2.5 <u>+</u> 0.2 | 19 + 7.0 | | 125 mg/kg/day | 310 ± 28.5 | 2.5 ± 0.3 | 20 ± 5.2 | | 250 | 316 + 24.3 | 2.5 + 0.2 | 24 + 6.4' | | 500 | 309 ± 27.9 | 2.7 <u>+</u> 0.4' | 27 ± 6.1' | | 1000 | 303 ± 18.0 | 2.7 ± 0.2* | 25 ± 6.6' | ^{*}Statistically significant difference from control Table 2. Summary data of mean organ weights, females, 13 weeks + 4 week recovery | Dose | Bodyweight, g | Kidney weight, g | Thyroid weight, g | |----------------|-------------------|------------------|-------------------| | Control | 304 ± 26.1 | 2.5 ± 0.2 | 22 ± 4.0 | | 1000 mg/kg/day | 343 ± 42.4 | 3.1 ± 0.5* | 23 <u>+</u> 3.2 | ^{*}Statistically significant difference from control Remarks: This study was not conducted under formal test guidelines, but met generally accepted scientific standards, was well documented, and was acceptable for assessment (reliability code 2e).² Reference: 1"TK 11 682 Toxicity to rats, repeated oral administration for 13 weeks." Project No. CGB 167/76339, Huntingdon Research Centre, Huntingdon, UK, 1976. # C. 90-Day Feedii Study in Dogs | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 31570-04-4 | | | |-----------------------------------|--|--|--| | Method: | 32 Dogs (16 male/16 female) were divided into one of four groups, and were fed the test compound (0, 719, 2208, or 8092 ppm) daily for 3 months. Additional animals (2 control and 2 high-dose group) were included to study recovery. Animals were examined daily for clinical symptoms, and food/water intake and weekly for body weight. Ophthalmic and hearing examinations were performed pretest and during weeks 4, 8, and 13 (and week 17 for recovery animals). Blood samples for hematology and clinical chemistry and urine samples were collected pretest and during weeks 4, 9, and 13 (and week 17 for recovery animals). During necropsy, organs and tissues were examined macroscopically and microscopically. | | | | Species/strain: | Beagle dogs | | | | No. animals/group: | 4 Male and 4 Female/dose group | | | | Route of administration: | Dietary | | | | Exposure period: | 3 Months | | | | Frequency of treatment: | Daily | | | | Post exposure observation period: | 28 Days | | | | Dose: | 0, 1000 , 3000 , 10000 ppm (nominal) 0, 719 , 2208 , 8092 ppm (actual) | | | | Control group: | Concurrent, control diet | | | | GLP: | N o | | | | Year: | 1978 | | | | Results: | NOEL > 3 18 mg/kg/day | | | | | No abnormal clinical symptoms were observed, and no animals died during the study. Food and water consumption in all groups were similar. No effects were noted during eye and hearing tests. The test chemical did not significantly affect body weight or laboratory | | | CAS No. 3 **1570-04-4** Page 44 of 53 corresponds to 3 18 mg/kg/day. examination. parameters (hematology, clinical chemistry, urinalysis). No effects of the test chemical were observed during necropsy or on histopathological The NOEL was determined to be > 8092 ppm, which | _ | | | - | | | |---|----|-----|-----|-----|--| | D | 01 | na | nl: | 70. | | | ı | C1 | 114 | НΚ | ٠.٠ | | This study was not conducted under formal test guidelines, but met generally accepted scientific standards, was well documented, and was acceptable for assessment (reliability code 2e).² Reference: ¹"3 Month dietary toxicity study in dogs with compound TK 11 682." Project No. **7DO3**, Geigy Pharmaceuticals, Stamford Lodge, UK, 1978. # 17. REPRODUCTIVE TOXICITY | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 31570-04-4
Batch No. EN 47503.22 | |--------------------------
--| | Method: | Diets containing 0, 1600, 4000, or 10,000 ppm of the test material were fed continuously over the period of 18 weeks to parent F_0 and F_1 . The periods of exposure included 12-day mating periods for each parental generation, starting 70 days after the initiation of dosing. The F_1 rats were additionally exposed to the test substance <i>in utero</i> and during lactation. Likewise, the F_2 generation was exposed to the test substance from embryogenesis through weaning. | | | During the 12 day mating periods, females were mated overnight with males at a ratio of 1: 1. The day on which spermatozoa were found in the vaginal smear or a vaginal plug was found was designated as Day 0 of pregnancy. The females were then transferred to individual cages. Dams were allowed to rear their young to Day 23 postpartum The F ₀ and F ₁ parent rats were sacrificed after weaning of the F ₁ and F ₂ sucklings, respectively. Histopathological examination of organs was performed on all adults from the control and 10,000 ppm groups and a selected number of each of the F ₁ and F ₂ weanlings from these groups. For rats in the low and intermediate dose groups the tissues were retained for future reference. | | Type: | Two-generation reproduction toxicity study | | Species/strain: | Rat [Tif:RAI f(SPF)] | | Sex: | Male/Female | | Route of Administration: | Dietary | | Exposure period: | 18 weeks | | Frequency of treatment: | Daily | | Doses: | 0, 1600, 4000, 10000 ppm | | Control group: | Concurrent, standard diet | | GLP: | Yes | | Year: | 1985 | | Results: | There were no effects of treatment on mating and pregnancy parameters including mating rate, fertility index, implantation rate, litter size, make | | | CAS No. 2 1570 04 4 | CAS No. 3 1570-04-4 Page **46 of 53** to female sex ratio, and postpartum mortality) (Tables 1, 2). Transient reductions in body weight were observed among F_0 females exposed to 10,000 ppm and F_1 females exposed to 1600 ppm (Tables 3, 4). In animals from the other groups, including F_1 and F_2 weanlings, no differences in body weight were observed. The absolute and relative weights of several organs among F_0 and F_1 adults and F_1 and F_2 weanlings were affected by treatment (data presented in Tables 5-12). There were no clinical or systemic effects attributed to treatment, and there were no macro or histopathological findings that were related to the treatment. Table 1. Reproductive parameters, F_0 | | #Mated | #Pregnant | Implantation rate | Litter Size | % Male pups | %Loss
(Day 21 | |-----------|--------|-----------|-------------------|-------------------|-------------|-------------------------| | • | • | | 1 | 1 | | postpartum) | | Control | 24/27 | 24 | 15.7 ± 2.3 | 14.3 ± 1.8 | 52.5 | 8.5 | | 1600 ppm | 25/28 | 24 | 16.7 <u>+</u> 1.2 | 14.8 <u>+</u> 1.8 | 51.7 | 3.1 | | 4000 ppm | 27/28 | 27 | 15.6 + 2.9 | 13.7 + 2.7 | 43.9 | 4.6 | | 10000 ppm | 23/28 | 19 | 14.6 <u>+</u> 2.7 | 13.3 ± 2.6 | 44.7 | 4.7 | Table 2. Reproductive parameters, F_1 | | #Mated | #Pregnant | Implantation rate | Litter Size | % Male pups | %Loss
(Day 21
postpartum) | |-----------|--------|-----------|-------------------|----------------|-------------|---------------------------------| | Control | 24/24 | 23 | 17.5 ± 3.5 | 13.9 ± 1.8 | 50.2 | 15.5 | | 1600 ppm | 20/24 | 20 | 15.5 ± 3.8 | 13.5 ± 3.6 | 54.5 | 13.2 | | 4000 ppm | 24/24 | 23 | 16.8 ± 2.1 | 14.7 ± 1.3 | 50.4 | 15.0 | | 10000 ppm | 22/24 | 21 | 17.0 ± 2.7 | 13.9 ± 2.2 | 49.1 | 11.7 | Table 3. Maternal body weight during gestation, g | | Dose, ppm | | | | |--------|---------------------|---------------------|---------------------|----------------------| | | 0 | 1600 | 4000 | 10000 | | Day 0 | 289.5 ± 20.6 | 274.6 ± 21.8 | 275.2 ± 25.6 | 267.6 ± 27.1* | | Day 6 | 313.1 ± 23.6 | 296.8 ± 22.8 | 296.4 <u>+</u> 24.6 | 290.1 | | Day 11 | 333.3 <u>+</u> 22.6 | 317.7 <u>+</u> 23.3 | 316.7 <u>+</u> 24.6 | 309.8 | | Day 16 | 366.3 ± 26.0 | 349.4 ± 26.6 | 347.6 ± 25.4 | 340.6 <u>+</u> 32.0" | | Day 21 | 431.1 ± 34.9 | 418.9 <u>+</u> 31.8 | 416.9 <u>+</u> 33.5 | 405.7 <u>+</u> 41.5 | ^{*}Statistically significant difference from control Table 4. Maternal body weight during gestation, g | | Dose, ppm | | | | | |--------|---------------------|----------------------|---------------------|---------------------|--| | | 0 | 1600 | 4000 | 10000 | | | Day 0 | 281.1 <u>+</u> 22.8 | 256.1 <u>+</u> 21.4* | 273.7 <u>+</u> 33.3 | 273.6 ± 17.4 | | | Day 6 | 301.8 <u>+</u> 24.8 | 274.9 ± 20.5* | 292.4 <u>+</u> 31.8 | 293.4 + 19.4 | | | Day 11 | 322.6 ± 26.8 | 294.3 <u>+</u> 20.4" | 311.0 ± 31.2 | 311.3 + 21.4 | | | Day 16 | 354.9 <u>+</u> 30.7 | 326.8 <u>+</u> 23.4* | 343.8 ± 29.6 | 342.4 ± 26.7 | | | Day 21 | 423.4 <u>+</u> 40.3 | 387.3 <u>+</u> 35.3" | 407.4 ± 32.7 | 402.7 <u>+</u> 38.4 | | ^{*}Statistically significant difference from control Table 5. Data for organs showing significant differences from controls: F_0 male adults, Week $18\,$ | Organ weights: (g) | Dose, ppm | | | | | |--------------------|-----------|--------|--------|--------|--| | and ratios | 0 | 1600 | 4000 | 10000 | | | Body' | 507.6 | 544.2 | 529.9 | 537.6 | | | Brain | 2.5 | 2.4 | 2.4 | 2.4 | | | Brain/Body r | 0.488 | 0.449* | 0.456* | 0.452* | | | Liver | 17.0 | 19.3* | 18.2 | 18.7" | | | Liver/Body | 3.355 | 3.545* | 3.430 | 3.480" | | | Liver/Brain | 693.8 | 796.8* | 756.5" | 775.3" | | | Spleen | 0.74 | 0.73 | 0.67* | 0.70 | | | Spleen/Body | 0.146 | 0.135 | 0.127* | 0.131 | | | Spleen/Brain | 30.1 | 30.3 | 27.9* | 29.2 | | ^{*}Statistically significant difference from control Table 6. Data for organs showing significant differences from controls: F_0 female adults, Week 18 | Organ weights (g) | Dose, ppm | | | | |-------------------|-----------|-----------|-------|--------| | and ratios | 0 | 1600 4000 | | 10000 | | Body | 302.9 | 297.9 | 294.0 | 291.0 | | Heart | 1.16 | 1.12 | 1.11* | 1.07* | | Heart/Brain | 51.1 | 49.7 | 49.9* | 47.9* | | Liver | 12.7 | 12.5 | 12.3 | 10.9* | | Liver/Body | 4.19 | 4.21 | 4.20* | 3.76* | | Liver/Brain | 558.7 | 556.7 | 554.0 | 489.2* | ^{*}Statistically significant difference from control Table 7. Data for organs showing significant **differences** from controls: F_1 male **weanlings**, Week 17 | Organ weights (g) | Dose, ppm | | | | |-------------------|-----------|------|------|-------| | and ratios | 0 | 1600 | 4000 | 10000 | | Body | 45.4 | 42.5 | 45.0 | 43.9 | Table 8. Data for organs showing significant differences from controls: F_1 female weanlings, Week 17 | Organ weights (g) | Dose, ppm | | | | | | | |-------------------|-----------|-------------------|--------|--------|--|--|--| | and ratios | 0 | 0 1600 4000 10000 | | | | | | | Body | 42.6 | 40.6 | 43.1 | 42.3 | | | | | Spleen | 0.21 | 0.18* | 0.19 | 0.18 | | | | | Spleen/Body | 0.485 | 0.445 | 0.437* | 0.422* | | | | ^{*}Statistically significant difference from control Table 9. Data for organs showing significant differences from controls: $\mathbf{F_1}$ male adults, Week 35 | Organ weights (g) | Dose, ppm | | | | | | |-------------------|-----------|--------|-----|------|----|------| | and ratios | 0 | 1600 | 4 | 1000 | 10 | 0000 | | Body | 534.5 | 5 17.5 | 1 5 | 46.1 | 5 | 14.6 | Table 10. Data for organs showing significant differences from controls: $\mathbf{F_0}$ female adults, Week 35 | Organ weights (g) | Dose, ppm | | | | |-------------------|-----------|--------|--------|--------| | and ratios | 0 | 1600 | 4000 | 10000 | | Body | 297.9 | 285.9 | 281.8* | 296.7 | | Kidney | 2.25 | 2-20 | 7.10 | 2.30 | | Kidney/Body | 0.758 | 0.777* | 0.776 | 0.786* | | Spleen | 0.56 | 0.52 | 0.52* | 0.52 | | Spleen/Brain | 24.5 | 22.8 | 23.4* | 22.9 | ^{*}Statistically significant difference from control Table 11. Data for organs showing significant differences from controls: F_2 male weanlings, Week 34 | Organ weights (g) | Dose, ppm | | | | | | | |-------------------|-----------|-------------------|-------|--------|--|--|--| | and ratios | 0 | 0 1600 4000 10000 | | | | | | | Body | 55.1 | 52.0 | 50.5 | 47.7 | | | | | Brain | 1.70 | 1.65 | 1.64 | 1.66 | | | | | Brain/Body | 3.16 | 3.29 | 3.35 | 3.53" | | | | | Liver | 2.97 | 2.83 | 2.81 | 2.41* | | | | | Liver/Brain | 174.4 | 170.4 | 170.5 | 145.4* | | | | ^{*}Statistically significant difference from control Table 12. Data for organs showing significant differences from controls: F_2 female wearlings, Week 34 | Organ weights (g) | Dose, ppm | | | | | | |-------------------|-----------|-------------------|--------|--------|--|--| | and ratios | 0 | 0 1600 4000 10000 | | | | | | Body | 51.4 | 48.8 | 45.5 | 45.8 | | | | Heart | 0.29 | 0.29 | 0.28 | 0.25* | | | | Heart/Body | 0.574 | 0.601 | 0.620* | 0.55 1 | | | ^{*}Statistically significant difference from control Remarks: This study is assigned a reliability code of 1d (meets generally accepted scientific standards and is described in sufficient detail) according to the criteria established by Klimisch et al (1997).2 Reference: "Report on Irgafos 168 (TK 11 682),
Two-generation reproduction toxicity study in rats." Test No. 82 0873, Ciba-Geigy Ltd., 1985. ²See general reference, p. 53. ## 18. DEVELOPMENTAL TOXICITY/ TERATOGENICITY | Test substance: | Tris(2,4-di-(tert)-butylphenyl)phosphite
CAS No. 3 1570-04-4
Batch No. EN 46776.12 | | | |--------------------------|--|--|--| | Method: | OECD Guideline No. 414 (Teratogenicity). Females, 4-5 months old and weighing 3.0-3.2 kg, were mated by placing 1 female and 1 male per breeding cage. Each female was mated twice, the second time about 1 h after the first . This was designated was Day 0 of pregnancy. The test chemical was suspended in a 1: 1 mixture of PEG 400 and water, and administered by gavage to fertilized rabbits from day 6 until day 18 of pregnancy, inclusive. During the treatment period, the animals were checked daily for general body condition, weight gain, and symptoms. Food consumption was checked on days 6, 11, 15, 19, 24, and 29 of pregnancy. The dams were killed, and fetuses removed by Caesarean section on day 29 of pregnancy. During necropsy, dams and fetuses were examined per OECD guidelines. | | | | Species/strain | Rabbit, chinchilla type | | | | Sex: | 20 females/dose group | | | | Route of administration: | Gavage | | | | Duration of the test: | 29 Days | | | | Exposure period: | Days 6 to 18 (inclusive) | | | | Frequency of treatment: | Daily | | | | Doses: | 0, 200, 600, 1200 mg/kg body weight | | | | Control group: | PEG 400/distilled water, 1: 1 | | | | GLP: | Yes | | | | Year: | 1983 | | | | Results: | This chemical was not embryotoxic, and did not produce teratogenic effects under the experimental conditions. There were no significant adverse effects on the dams and their progeny (no significant differences for litter parameters, values for pre-implantation loss, litter size and weight, skeletal anomalies and variants). | | | Table 1. Summary data of reproduction parameters | | Dose group (mg/kg/day) | | | | |---------------------------------------|------------------------|-------------------|-------------------|-------------------| | | 0 | 200 | 600 | 1200 | | # Spontaneous deaths | 0/20 | 2/20 | 2/20 | 4/20 | | # Females with corpora lutea | 18/20 | 17/18 | 18/18 | 15/16 | | Corpora lutea/female | 11.9 <u>+</u> 3.5 | 11.8 ± 2.8 | 11.8 <u>+</u> 2.6 | 11.9 <u>+</u> 2.6 | | # Females with implantations | 15/20 | 16/18 | 17/18 | 14/15 | | Implantations/female | 9.9 <u>+</u> 2.2 | 9.6 ± 2.7 | 9.3 <u>+</u> 2.3 | 9.9 <u>+</u> 2.3 | | # Females with abortions | 0 | 0 | 0 | 0 | | Embryonal deaths (resorptions) | 8.8 | 3.2 | 1.9 | 3.6 | | Fetal deaths (resorptions) | 2.7 | 5.2 | 3.2 | 0.7 | | Dead fetuses | 0 | 0 | 0.6 | 0 | | # Live fetuses (males/females) | 72/59 | 74/67 | 74/75 | 63/69 | | Percent males | 55.0 | 52.5 | 49.7 | 47.7 | | Mean weight of live male fetuses, g | 35.5 <u>+</u> 8.1 | 36.7 <u>+</u> 8.9 | 40.2 ± 8.1 | 37.9 + 7.3 | | Mean weight of live female fetuses, g | 35.3 <u>+</u> 7.1 | 36.2 <u>+</u> 7.4 | 40.2 <u>+</u> 5.9 | 35.5 <u>+</u> 6.5 | Remarks: This study is assigned a reliability code of 1 (reliable without restrictions) according to the criteria established by Klimisch et *al* (1997).² Reference: "Report on **Irgafos** 168 (TK 11 682) teratology study in rabbits." Test No. 82 0874, Ciba-Geigy Ltd., Basel, Switzerland, 1983. ### GENERAL REFERENCE Klimisch, H.J., Andreae, M and Tillman, U. A systemic approach for evaluating the quality of experimental toxicological and ecotoxicological data. *Regulatory Toxicology and Pharmacology.* 25: 1-5, 1997. ### **Definition** of codes - 1 =Valid without restriction - la: GLP guideline study - lb: Comparable to guideline study - lc: Meets national standard methods (AFNOR/DIN) - 1d: Meets generally accepted scientific standards and is described in sufficient detail - 2 =Valid with restriction - 2a: Guideline study without detailed documentation - 2b: Guideline study with acceptable restrictions - **2c:** Comparable to guideline study with acceptable restrictions - 2d: Meets national standard methods with acceptable restrictions - 2e: Meets generally accepted scientific standards, well documented and acceptable for assessment - 2f: Accepted calculation method - 2g: Data from Handbook or collection of data - 3 = Invalid - 3a: Documentation insufficient for assessment - 3b: Significant methodological deficiencies - **3c**: Unsuitable test system - 4 = Not assignable - 4a: Abstract - 4b: Secondary literature - 4c: Original reference not yet available - 4d: Original reference in foreign language - 4e: Documentation in sufficient for assessment